Prepared in cooperation with the U.S. Environmental Protection Agency and the California Department of Water Resources Mercury, Monomethyl Mercury, and Dissolved Organic Carbon Concentrations in Surface Water Entering and Exiting Constructed Wetlands Treated with Metal-Based Coagulants, Twitchell Island, California Data Series 950 U.S. Department of the Interior **U.S. Geological Survey** Cover. Photographs taken by Tamara Kraus, U.S. Geological Survey. Top Left: Coagulation system designed and built by Bachand and Associates. Bottom Left: Water samples collected from the inlets of the experimental wetland cells: 6 (control, not treated), 5 (iron treatment) and 4 (aluminum treatment). Right: One of the constructed wetlands cells, Twitchell Island, California. # Mercury, Monomethyl Mercury, and Dissolved Organic Carbon Concentrations in Surface Water Entering and Exiting Constructed Wetlands Treated with Metal-Based Coagulants, Twitchell Island, California By Elizabeth B. Stumpner¹, Tamara E.C. Kraus¹, Jacob A. Fleck¹, Angela M. Hansen¹, Sandra M. Bachand², William R. Horwath³, John F. DeWild⁴, David P. Krabbenhoft⁴, and Phillip A.M. Bachand² Prepared in cooperation with the U.S. Environmental Protection Agency and the California Department of Water Resources ¹U.S. Geological Survey California Water Science Center. ²Bachand and Associates, Davis, California. ³University of California, Davis, California. ⁴U.S. Geological Survey Wisconsin Water Science Center. Data Series 950 U.S. Department of the Interior **U.S. Geological Survey** # **U.S. Department of the Interior** SALLY JEWELL, Secretary # U.S. Geological Survey Suzette M. Kimball, Acting Director U.S. Geological Survey, Reston, Virginia: 2015 For more information on the USGS—the Federal source for science about the Earth, its natural and living resources, natural hazards, and the environment—visit http://www.usgs.gov or call 1–888–ASK–USGS. For an overview of USGS information products, including maps, imagery, and publications, visit http://www.usgs.gov/pubprod/. Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government. Although this information product, for the most part, is in the public domain, it also may contain copyrighted materials as noted in the text. Permission to reproduce copyrighted items must be secured from the copyright owner. #### Suggested citation: Stumpner, E.B., Kraus, T.E.C., Fleck, J.A., Hansen, A.M., Bachand, S.M., Horwath, W.R., DeWild, J.F., Krabbenhoft, D.P., and Bachand, P.A.M., 2015, Mercury, monomethyl mercury, and dissolved organic carbon concentrations in surface water entering and exiting constructed wetlands treated with metal-based coagulants, Twitchell Island, California: U.S. Geological Survey Data Series 950, 26 p., http://dx.doi.org/10.3133/ds950. # **Acknowledgments** The authors would like to acknowledge Nicole Stern of Bachand and Associates, and Tad Doane and Yan Liang of University of California, Davis, whose technical support in the field and laboratory made the study possible. Funds provided by the U.S. Environmental Protection Agency (EPA) Regional Applied Research Effort and the California Department of Water Resources (CADWR) allowed the U.S. Geological Survey to expand the objectives of this study to include effects of the coagulation-wetland systems on total mercury and monomethyl mercury concentrations in surface water. Particular thanks go to Tim Vendlinski and Paul Randall at the EPA and Robert Pedlar at the CADWR. The authors would also like to acknowledge Brian Bergamaschi and Roger Fujii at the U.S. Geological Survey. ## **Contents** | Acknowledgments | iii | |---|-----| | Abstract | 1 | | Introduction | 1 | | Purpose and Scope | 2 | | Methods | 4 | | Study Design | 4 | | Sample Collection and Processing Methods | | | Analytical Methods | | | Total Mercury and Monomethyl Mercury Concentrations | 5 | | Dissolved Organic Carbon Concentration | 5 | | Quality-Assurance and Quality-Control Methods and Results | 5 | | Total Mercury and Monomethyl Mercury | 5 | | Dissolved Organic Carbon Concentration | 17 | | Surface-Water Results | 17 | | Summary | | | References Cited | 24 | # **Figures** | 1. | Schematic showing location and design of experimental-wetland cells on Twitchell Island, California: A, aerial view of site design; B, wetland-cell design (not to scale) | |--------------|---| | 2. | Graphs showing mean and standard deviation of mercury and monomethyl mercury concentrations in water from three replicated experimental-wetland cells, November 2012–September 2013, Twitchell Island, California: A, filtered total mercury (THg-F); B, particulate total mercury (THg-P); C, sum of filtered and particulate total mercury; D, filtered monomethyl mercury; E, particulate monomethyl mercury; and F, sum of filtered and particulate monomethyl mercury. | | 3. | Graph showing mean and standard deviation of dissolved organic carbon concentration in water from three replicated experimental-wetland cells, Twitchell Island, California, November 2012—September 201320 | | 4. | Graphs showing mean and standard deviation of the percentage of decrease in mercury and monomethyl mercury concentrations in water from three replicated experimental-wetland cells compared to source water, November 2012—September 2013, Twitchell Island, California: A, filtered total mercury (THg-F); B, particulate total mercury (THg-P); C, sum of filtered and particulate total mercury; D, filtered monomethyl mercury; E, particulate monomethyl mercury; and F, the sum of filtered and particulate monomethyl mercury | | 5. | Graph showing mean and standard deviation of the percentage decrease in dissolved organic carbon concentrations in water from experimental-wetland cells compared to source water for November 2012–September 2013, Twitchell Island, California | | Table | Trip-blank data for surface-water concentrations of mercury, monomethyl mercury, | | | and dissolved organic carbon, Twitchell Island, California, November 2012— September 20136 | | 2. | Relative percent difference of field-replicate and study water-sample data for surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon in experimental-wetland cells, Twitchell Island, California, November 2012–September 2013 | | 3. | Laboratory quality-assurance data for surface-water concentrations of mercury and monomethyl mercury, Twitchell Island, California, November 2012—September 2013 | | 4. | Laboratory quality-assurance data for surface-water concentrations of dissolved organic carbon, Twitchell Island, California, November 2012–September 201310 | | 5. | Surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012—September 2013 | | 6. | Ranges and medians of surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon in the inlet and outlet water of the experimental-wetland cells, Twitchell Island, California, November 2012—September 2013 | | 7. | · | # **Conversion Factors** International System of Units to Inch/Pound | Multiply | Ву | To obtain | |--------------------------------|-----------|-----------------------| | | Length | | | centimeter (cm) | 0.3937 | inch (in.) | | millimeter (mm) | 0.03937 | inch (in.) | | meter (m) | 3.281 | foot (ft) | | kilometer (km) | 0.6214 | mile (mi) | | meter (m) | 1.094 | yard (yd) | | | Area | | | square meter (m ²) | 0.0002471 | acre | | | Volume | | | iter (L) | 33.82 | ounce, fluid (fl. oz) | | liter (L) | 2.113 | pint (pt) | | liter (L) | 1.057 | quart (qt) | | liter (L) | 0.2642 | gallon (gal) | | liter (L) | 61.02 | cubic inch (in³) | Temperature in degrees Celsius (°C) may be converted to degrees Fahrenheit (°F) as °F = $(1.8 \times ^{\circ}C) + 32$. Concentrations of chemical constituents in water are given either in milligrams per liter (mg/L) or micrograms per liter (μ g/L). ## **Datum** Horizontal coordinate information is referenced to the North American Datum of 1983 (NAD 83). ## **Abbreviations** DOC dissolved organic carbon EPA U.S. Environmental Protection Agency Hg mercury HRT hydraulic residence time KHP potassium hydrogen phthalate LRL laboratory reporting limit MDL method detection limit MeHg monomethyl mercury MeHg-F monomethyl mercury in filtered water MeHg-P monomethyl mercury in suspended particulates PETG polyethylene terephthalate glycol-modified RPD relative percent difference SD standard deviation SRM standard reference material THg total mercury, sum of filtered and particulate measurements THg-F total mercury in filtered water THg-P total mercury in suspended particulates # Mercury, Monomethyl Mercury, and Dissolved Organic Carbon Concentrations in Surface Water Entering and Exiting Constructed Wetlands Treated with Metal-Based Coagulants, Twitchell Island, California By Elizabeth B. Stumpner¹, Tamara E.C. Kraus¹, Jacob A. Fleck¹, Angela M. Hansen¹, Sandra M. Bachand², William R. Horwath³, John F. DeWild⁴, David P. Krabbenhoft⁴, and Phillip A.M. Bachand² #### **Abstract** Coagulation with metal-based salts is a practice commonly employed by drinking-water utilities to decrease particle and dissolved organic carbon concentrations in water. In addition to decreasing dissolved organic carbon concentrations, the effectiveness of iron- and
aluminumbased coagulants for decreasing dissolved concentrations both of inorganic and monomethyl mercury in water was demonstrated in laboratory studies that used agricultural drainage water from the Sacramento-San Joaquin Delta of California. To test the effectiveness of this approach at the field scale, nine 15-by-40-meter wetland cells were constructed on Twitchell Island that received untreated water from island drainage canals (control) or drainage water treated with polyaluminum chloride or ferric sulfate coagulants. Surface-water samples were collected approximately monthly during November 2012-September 2013 from the inlets and outlets of the wetland cells and then analyzed by the U.S. Geological Survey for total concentrations of mercury and monomethyl mercury in filtered (less than 0.3 micrometers) and suspended-particulate fractions and for concentrations of dissolved organic carbon. In the control wetland cells, total mercury concentrations in filtered water samples ranged from 0.94 to 2.47 nanograms per liter (ng/L) at the control inlets and from 0.84 to 2.63 ng/L at the control outlets, and particulate total mercury concentrations in water ranged from 0.27 to 1.49 ng/L at the control inlets and from 0.17 to 1.11 ng/L at the control outlets. Monomethyl mercury concentrations in filtered water ranged from 0.16 to 0.88 ng/L at the control inlets and from 0.13 to 1.30 ng/L at the control outlets; particulate monomethyl mercury concentrations in water ranged from 0.03 to 0.24 ng/L at the control inlets and from 0.03 to 0.23 ng/L at the control outlets. Dissolved organic carbon concentrations in water ranged from 7.9 to 26.7 milligrams per liter at the control inlets and from 8.5 to 28.0 milligrams per liter at the control outlets. Following coagulation, but prior to passage through the wetland cells, coagulation treatments transferred dissolved mercury and carbon to the particulate fraction relative to untreated source water: at the wetland cell inlets, the coagulation treatments decreased concentrations of filtered total mercury by 59-76 percent, filtered monomethyl mercury by 40-70 percent, and dissolved organic carbon by 65-86 percent. Passage through the wetland cells decreased the particulate fraction of mercury in wetland cells that received coagulant-treated water. Changes in total mercury, monomethyl mercury, and dissolved organic carbon concentrations resulting from wetland passage varied both by treatment and season. Despite increased monomethyl mercury in the filtered fraction during wetland passage between March and August, the coagulation-wetland systems generally decreased total mercury (filtered plus particulate) and monomethyl mercury (filtered plus particulate) concentrations relative to source water. Coagulation—either alone or in association with constructed wetlands—could be an effective way to decrease concentrations of mercury and dissolved organic carbon in surface water as well as the bioavailability of mercury in the Sacramento-San Joaquin Delta. #### Introduction The Sacramento–San Joaquin Delta is a highly modified ecosystem that supplies drinking water to over 25 million Californians and irrigation water to millions of acres of farmland (Lund and others, 2010). In the delta, the reclamation of historic marshlands for agriculture by using levees and drainage canals resulted in land subsidence primarily due to oxidative loss of the organic soils, but also due to dewatering and compaction of the soil (California Department of Water ¹U.S. Geological Survey California Water Science Center. ²Bachand and Associates, Davis, California. ³University of California, Davis, California. ⁴U.S. Geological Survey Wisconsin Water Science Center. 2 Resources, 1995; Deverel and others, 1998). In order to keep these subsided lands from reflooding, drainage water is continuously pumped off and released into surrounding delta channels. Because the drainage water contains high concentrations of dissolved organic carbon (DOC), it has been linked to elevated concentrations of DOC in the delta relative to the incoming river water, which is a concern for drinkingwater quality (Fujii and others, 1998; Fleck and others, 2004, 2007; Kraus and others, 2008). In addition to DOC, elevated mercury (Hg) concentrations in the delta are an ongoing regulatory issue, which is of particular concern in light of planned ecosystem restoration efforts that involve creation of wetlands known to enhance methylation rates (Conaway and others, 2008). The presence of Hg, particularly monomethyl mercury (MeHg), is a concern for both human and ecological health, because it is a neurotoxin that is biomagnified in the foodweb (Fitzgerald and others, 1998). In 2011, California's Central Valley Regional Water Quality Control Board established total maximum daily loads for MeHg in the delta and neighboring Yolo Bypass (Central Valley Regional Water Quality Control Board, 2010; Wood and others, 2010). These regulations were intended to spur management strategies that decrease MeHg export both from point and non-point sources, including agricultural lands and wetlands (McCord and Heim, 2015). Dissolved organic carbon is considered a constituent of concern because during drinking-water treatment, a fraction of the DOC pool can react to form carcinogenic disinfection by-products (DBPs). The U.S. Environmental Protection Agency (EPA) regulates concentrations of DBPs in treated drinking water (Richardson and others, 2007). To reduce the formation of DBPs, water entering drinking-water treatment plants is commonly treated with metal-based salts that convert the DOC into colloidal and particulate forms, which can be removed from water by settling, filtration, or both (Bachand and others, 2010). Coagulation increases particle sizes, which results in higher settling velocities for suspended material (Duan and Gregory, 2003). Because Hg is associated with suspended particulates and DOC (Lamborg and others, 2003; Ravichandran, 2004), it follows that Hg would be associated with the organo-metal precipitate, termed flocculate, and also be removed from solution in surface water by coagulation. The effectiveness of iron- and aluminum-based coagulants for decreasing concentrations both of inorganic Hg and MeHg in solution was demonstrated in laboratory studies that used agricultural drainage water from the central delta: dissolved concentrations of MeHg decreased by 80 percent, and inorganic Hg concentrations decreased by 97 percent, following coagulation (Henneberry and others, 2011; Henneberry, 2012). The in situ application of metal-based coagulants to decrease concentrations of Hg in solution, and, thereby, help reduce Hg export from managed systems, has been identified as a potentially effective management practice that requires further investigation (McCord and Heim, 2015). #### **Purpose and Scope** The purpose of this report is to present total Hg (THg, the sum of inorganic mercury and monomethyl mercury) and MeHg concentration data for filtered (dissolved, less than 0.3 micrometers) and suspended-particulate fractions of water along with DOC concentration data for surface-water samples collected from the inflow and outflow structures of 9 experimental-wetland cells (18 sites) constructed on Twitchell Island (fig. 1). Data in this report include samples collected approximately monthly during a 1-year period from November 2012 to September 2013. The purpose of the project, of which this study is a part, was to assess the effectiveness 1) of treating delta-island drainage water with low concentrations of coagulants to decrease DOC and Hg concentrations in water, 2) of utilizing constructed wetlands to filter the resulting coagulated/ flocculated material and to polish treated water prior to discharge into delta-channel water, and 3) of accumulating wetland biomass and flocculated material in wetlands, thereby mitigating subsidence. To this end, nine experimental 15-by-40-m wetland cells were constructed on Twitchell Island, a deeply subsided island in the central delta, which was once part of a tidal freshwater marsh that had peat soils up to several meters deep (Atwater and Belknap, 1980). Each wetland cell in this field experiment received either untreated drainage water, drainage water treated with iron sulfate, or drainage water treated with polyaluminum chloride. Following coagulation, the treated water passed through constructed wetlands designed to act as settling basins to retain the metalorganic flocculate that forms following coagulation. The use of constructed wetlands to retain the settled flocculate could not only reduce costs associated with construction of concrete basins and off-site disposal of the flocculate material, but also provide beneficial wetland habitat. Moreover, wetlands constructed on subsided islands in the central delta have been shown to effectively reverse subsidence (Miller and others, 2008; Miller and Fujii, 2011). Laboratory experiments that used Twitchell Island drainage water to identify coagulant dosages and the stability of coprecipitated organic matter and ferric sulfate were published prior to the completion of this field study (Mourad, 2008; Henneberry, 2012; Henneberry and others, 2012). A subset of the data presented in this report (March–June, 2013) along with mercury bioaccumulation in fish (Gambusia affinis) collected from the nine wetland cells in July 2013 was published by Ackerman and others (2015). In addition, to meet the objectives of this project, the U.S. Geological Survey (USGS) and cooperators took field measurements and collected water, sediment, and soil samples to be used, for example, to examine treatment effects on pH, nutrient concentrations, disinfection by-product formation potential, metal concentrations, plant growth, sediment accretion, and sediment quality. **Figure 1.** Location and design of experimental-wetland cells on Twitchell Island, California: *A*, aerial view
of site design; *B*, wetland-cell design (not to scale). #### **Methods** The methods presented in this report are restricted to project activities related to evaluating the effectiveness of applying iron- and aluminum-based coagulants to Twitchell Island drainage water, followed by passage through constructed wetlands, which serve as settling basins, to reduce surface-water concentrations of THg, MeHg, and DOC. #### **Study Design** In 2008, nine experimental-wetlands cells were constructed on Twitchell Island, a subsided island in the central Sacramento-San Joaquin Delta (fig. 1). The nine wetland cells, each 15 meters (m) wide by 40 m long, included three treatments applied in a randomized complete block design (fig. 1). Three wetland cells received untreated source water and, thus, served as the control cells; three cells received source water that was treated with polyaluminum chloride (Kemira Water Solutions Inc., Finland); and three cells received water treated with ferric sulfate (Kemira Water Solutions Inc., Finland). Wetland-cell water depth was between 0.3 and 0.5 m (the mean was 0.4 m with a standard deviation, or SD, of 0.08 m among cells), and the hydraulic residence time (HRT) in the nine cells was 2–7 days, with a mean of 3.04 days and SD of 0.86 day, which can be expressed as 3.04 days \pm 0.86. Hydraulic residence time was calculated by dividing the volume of water in each wetland cell by that cell's average flow rate (volume divided by time) and, thus, has units of time. Average flow rates were calculated for each day on the basis of 15-minute flow data measured at the wetland-cell inlets only when at least 93 of the 96 daily readings were recorded. This was done to ensure that equipment malfunction did not lead to flow-estimation errors. Average daily flow rates were then averaged for each week, which spanned Sunday through Saturday. This average weekly flow was used to calculate the HRT, which was expressed in days. Source water for the wetland cells came from a nearby drainage canal, through which both moved irrigation water siphoned from the San Joaquin River and drainage water from surrounding fields. During the last 2 months, however, source water was diverted instead from the main drainage canal, which provides water to the pumping station (fig. 1). The canal network on Twitchell Island was designed to transport drainage water from the subsided island to the pumping station, which moves the water over the levee and into the San Joaquin River (Henneberry and others, 2011). The wetland cells were first flooded in July 2011. Following wetland construction and flooding, the wetlands vegetated naturally and were dominated by cattails (Typha spp.). During the first year of flooding, the coagulation system was constructed and tested intermittently. Starting on July 5, 2012, coagulation treatments were applied continuously, except for one 3-week period beginning October 16, 2012, when coagulation treatments were suspended to allow for equipment repair and replacement. Coagulant dosages were adjusted to achieve between a 60 percent and 80 percent decrease in DOC concentrations. The appropriate coagulant dosages were estimated on the basis of laboratory-generated coagulation-dosage curves for Twitchell Island drainage water (Mourad, 2008; Henneberry, 2012) and were verified by using in-line, continuous measurement of pH and fluorescence of dissolved organic matter (Turner Designs, Sunnyvale, Calif.), a proxy for DOC concentration, at the inlets of cells 4–6. Weekly water samples for determination of DOC concentrations and other water-quality parameters were also collected by Bachand and Associates and the University of California at Davis. Because DOC concentrations in the source water varied over time, the coagulation dosages needed to be adjusted accordingly. To achieve a 60–80 percent decrease in DOC concentrations, the dosages for polyaluminum chloride ranged from 5 to 46 milligrams of aluminum per liter of water (mg Al/L) and dosages for ferric sulfate ranged from 13 to 31 milligrams of iron per liter water (mg Fe/L). Coagulants were injected into the pipes importing the source water and mixed thoroughly by using in-line static mixers prior to release into the wetland cells; thus, water collected at inlets reflected the water quality immediately following coagulant addition. #### **Sample Collection and Processing Methods** Water samples were collected approximately monthly at the inlet and outlet pipes of each of the nine wetland cells from November 2012 through September 2013. Water samples were collected in 2-liter (L) polyethylene terephthalate glycol-modified (PETG) Nalgene (Thermo Fischer Scientific, Waltham, Mass.) bottles by using clean techniques described in the USGS National Field Manual (Wilde and others, 2004). Bottles were stored immediately in the dark on ice for transport to the laboratory, and were processed within 36 hours of collection. In the laboratory, each sample was filtered to separate out the filterable fraction of mercury from the particulate fraction. The 2-L bottles were shaken vigorously and immediately poured into a clean, Teflon® 153 L per minute vacuum-filtration apparatus loaded with a 0.3 micrometer (µm) pore-size, pre-combusted, glassfiber filter (model GF-7547 mm diameter, Advantec MFS, Dublin, Calif.; Lewis and Brigham, 2004). The volume of sample passed through each filter was recorded to the nearest milliliter. Filtered water samples were preserved with ultraclean hydrogen chloride (1.0 percent by volume) and stored in the dark at room temperature for no more than 6 months for mercury determination. The filters, which collected samples for assessment of THg and MeHg in suspendedparticulate form, were immediately frozen at -20 degrees Celsius for no more than 6 months. #### **Analytical Methods** # Total Mercury and Monomethyl Mercury Concentrations Total Hg (the sum of inorganic mercury and monomethyl mercury) and MeHg concentrations in the filtered (THg-F and MeHg-F, respectively) and suspended-particulate fractions (THg-P and MeHg-P, respectively) of water were determined at the USGS Mercury Research Laboratory in Middleton, Wis. Filtered THg concentrations were determined according to EPA Method 1631 (U.S. Environmental Protection Agency, 2002). Total-mercury filters were digested in Aqua Regia prior to undergoing analysis according to EPA Method 1631, as described in Olund and others (2004). Filtered MeHg concentrations in water were determined by using standard distillation and ethylation procedures, as described by DeWild and others (2002). Monomethyl-mercury filters were extracted with methylene chloride prior to distillation and ethylation, as described by DeWild and others (2004). Method detection limits (MDLs) for filtered THg and MeHg are 0.04 nanograms per liter (ng/L). Particulate THg and MeHg MDLs are 0.059 ng/filter and 0.01 ng/filter, respectively. Because the particulate MDL was dependent on the volume of water filtered, detection limits as ng/L varied by sample. #### **Dissolved Organic Carbon Concentration** Dissolved organic carbon concentrations were determined by using high-temperature catalytic combustion on a total organic carbon analyzer (Model TOC-VCSH, Shimadzu Scientific Instruments, Columbia, Md.) at the USGS Organic Matter Research Laboratory in Sacramento, Calif., on samples filtered as described previously. Dissolved organic carbon concentrations in filtered water were determined according to a modified version of method EPA 415.3 (U.S. Environmental Protection Agency, 2005). The long-term MDL for DOC concentration was 0.03 milligrams per liter (mg/L), calculated by using EPA procedures in EPA Title 40 CFR Part 136, appendix B (U.S. Environmental Protection Agency, 1997). The laboratory reporting limit (LRL) of 0.3 mg/L was 10 times the MDL (0.03 mg/L) and was verified during analytical runs by using a low-concentration standard; the standard deviation of the long-term results of the low-concentration standard was less than 10 percent. # Quality-Assurance and Quality-Control Methods and Results Mercury and DOC concentrations in surface water were validated against a set of quality-assurance and quality-control (QA/QC) criteria that included trip- and laboratory-blank samples, field replicates, laboratory duplicates, laboratory matrix-spike samples, ongoing precision and recovery samples, and standard and certified reference material. Data-quality objectives of the project were met when 1) the mean of the trip-blank concentrations was less than the MDL; 2) the relative percent difference (RPD) of field replicates, laboratory duplicates, and reference materials was within 30 percent for THg-F and within 10 percent for MeHg-F and DOC; and 3) the matrix spike recoveries were within 30 percent for THg, 25 percent for MeHg, and 20 percent for DOC. The relative percent difference was calculated by dividing the absolute difference of two samples by the average of the two samples. Tables 1–4 present quality-assurance data for trip blanks, field replicates, matrix spikes, matrix-spike duplicates, certified reference materials, standard reference materials, ongoing precision and recovery samples, and laboratory duplicates for Hg and DOC analyses. #### Total Mercury and Monomethyl Mercury Type 1 ultrapure water (Barnstead, Thermo Scientific) was used for "trip-blank" samples, and these samples were brought to the field site in 2-L PETG bottles, after which they underwent laboratory processing procedures described previously. For THg-P and MeHg-P, all trip blanks were less than the MDLs. One trip blank was greater than the MDL for MeHg-F, however, and seven trip blanks were greater than the MDL for THg-F (table 1). The high value of 0.18 ng/L for a MeHg-F trip blank was attributed either to field or to laboratory equipment contamination. Although concentrations measured in seven THg-F trip blanks (0.04–0.07 ng/L) were greater
than the MDL of 0.04 ng/L, the concentrations were notably less than THg-F measured in surface-water samples during the study (0.23–2.63 ng/L, table 5). Ten field replicates were collected and processed in the same manner as the surface-water samples for the study to confirm the reproducibility of field and laboratory procedures. The mean RPD was less than 7 percent both for THg-F and for MeHg-F measurements (table 2). There were some relatively high RPDs for THg-P and MeHg-P measurements. The accuracy and precision of THg and MeHg measurements were within 10 percent, as indicated by ongoing precision and recovery samples (reagent water with standard added), certified reference material, laboratory duplicates, matrix spikes, and matrix spike duplicates (table 3). The certified reference material for THg-P was IAEA-SL-1 (0.13 mg per kilogram, International Atomic Energy Agency, Vienna, Austria), and for MHg-P, it was SQC-1238 (10 μg per kilogram, R.T. Corporation, Laramie, Wyo.). #### 6 Mercury, Monomethyl Mercury, and DOC Concentrations in SW Entering and Exiting Constructed Wetlands Treated with Metal-Based Coagulants **Table 1.** Trip-blank data for surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012–September 2013. [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. **Abbreviations:** ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy; month, day, year; ng/L, nanograms per liter; <, less than. The MDL for total mercury-filtered and monomethyl mercury-filtered=0.04 ng/L; MDL for total mercury-particulate=0.059 ng/L; MDL for monomethyl mercury-particulate=0.01 ng/L; LRL for dissoved organic carbon=0.3 mg/L] | 01- | D-4- | Total | mercury | Monomet | hyl mercury | Dissolved | |--------------|------------------------|--------------------|-----------------------|--------------------|-----------------------|--------------------------| | Sample
ID | Date —
(mm/dd/yyyy) | Filtered
(ng/L) | Particulate
(ng/L) | Filtered
(ng/L) | Particulate
(ng/L) | organic carbon
(mg/L) | | Nov. | 11/13/2012 | 0.04 | < 0.124 | < 0.04 | < 0.02 | 0.1 | | Dec. | 12/11/2012 | 0.06 | < 0.130 | < 0.04 | < 0.04 | 0.1 | | Jan. | 01/23/2013 | 0.06 | < 0.120 | < 0.04 | < 0.03 | < 0.03 | | Feb. | 02/25/2013 | < 0.04 | < 0.124 | < 0.04 | < 0.02 | 0.09 | | Mar. | 03/25/2013 | < 0.04 | < 0.123 | < 0.04 | < 0.02 | < 0.03 | | Apr. | 04/23/2013 | 0.04 | < 0.118 | 0.18 | < 0.03 | 0.05 | | May | 05/20/2013 | 0.04 | < 0.121 | < 0.04 | < 0.05 | 0.08 | | Jun. | 06/24/2013 | < 0.04 | < 0.119 | < 0.04 | < 0.04 | 0.11 | | Jul. | 07/22/2013 | 0.07 | < 0.244 | < 0.04 | < 0.04 | 0.09 | | Sep. | 09/03/2013 | 0.04 | < 0.138 | < 0.04 | < 0.02 | 0.06 | Relative percent difference of field-replicate and study water-sample data for surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon in experimental-wetland cells, Twitchell Island, California, November 2012—September 2013. Rep. replicate sample; RPD, relative percent difference. The LRL for dissolved organic carbon=0.3 mg/L; MDL for monomethyl mercury-particulate=0.01 ng/L; MDL for total mercury-filtered and monomethyl treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy, month, day, year; na, not applicable; ng/L, nanograms per liter; [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. Abbreviations: Al-Out, polyaluminum chloride treated outlet water, Co-Out, untreated control outlet water; Cx, wetland cell number, Fe-Out, ferric sulfate mercury-filtered=0.04 ng/L; MDL for total mercury-particulate=0.059 ng/L] | | | | - | Total mercury, | | | Total mercury, | | Mon | Monomethyl mercury, | ıry, | |--------------------------|--------------|--|---------------|------------------|---------------------------------------|---------------|------------------|-------|---------------|---------------------|-------| | Sample | Date | Station | | filtered | | | particulate | | | filtered | | | <u> </u> | (mm/dd/yyyy) | Q | Rep
(ng/L) | Sample
(ng/L) | RPD | Rep
(ng/L) | Sample
(ng/L) | RPD | Rep
(ng/L) | Sample
(ng/L) | RPD | | | | | | | Control samples | les | | | | | | | C6-Co-Out-Jan | 01/22/2013 | C6-Co-Out-Jan 01/22/2013 380557121391901 | 1.26 | 1.26 | 0.00 | 0.24 | 0.25 | 5.74 | 0.14 | 0.14 | 0.00 | | C9-Co-Out-Feb | 02/25/2013 | C9-Co-Out-Feb 02/25/2013 380555121391901 | 1.43 | 1.39 | 2.84 | 0.27 | 0.27 | 0.37 | 0.23 | 0.27 | 16.00 | | | | | | Polyalumi | Polyaluminum chloride treated samples | reated sample | s | | | | | | C4-Al-Out-Nov | 11/13/2012 | na | 0.22 | 0.24 | 8.70 | 0.13 | 60.0 | 34.55 | 0.04 | 0.04 | 0.00 | | C4-Al-Out-Dec | 12/11/2012 | na | 0.43 | 0.44 | 2.30 | 0.18 | 0.23 | 22.77 | 0.11 | 0.12 | 8.70 | | C3-Al-Out-May | 05/20/2013 | na | 0.72 | 0.72 | 0.00 | 0.15 | 0.23 | 38.32 | 0.34 | 0.32 | 90.9 | | C8-Al-Out-Jun | 06/25/2013 | na | 0.77 | 0.79 | 2.56 | 0.35 | 0.43 | 19.92 | 0.41 | 0.39 | 2.00 | | C8-Al-Out-Jul | 07/22/2013 | na | 0.67 | 0.62 | 7.75 | 0.26 | 0.18 | 33.86 | 0.28 | 0.28 | 0.00 | | | | | | Ferri | Ferric sulfate treated samples | d samples | | | | | | | C5-Fe-Out-Mar 03/26/2013 | 03/26/2013 | na | 0.82 | 0.95 | 14.69 | 09.0 | 0.70 | 14.67 | 0.19 | 0.18 | 5.41 | | C7-Fe-Out-Apr 04/23/2013 | 04/23/2013 | na | 0.82 | 98.0 | 4.76 | 0.94 | 0.73 | 24.54 | 0.22 | 0.24 | 8.70 | | C5-Fe-Out-Sep | 09/03/2013 | na | 0.51 | 0.54 | 5.71 | 0.48 | 0.40 | 16.78 | 0.14 | 0.12 | 15.38 | | MEAN | | | 0.77 | 0.78 | 4.93 | 0.36 | 0.35 | 21.15 | 0.21 | 0.21 | 6.52 | Relative percent difference of field-replicate and study water-sample data for surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon in experimental-wetland cells, Twitchell Island, California, November 2012–September 2013.—Continued Table 2. Rep. replicate sample; RPD, relative percent difference. The LRL for dissolved organic carbon=0.3 mg/L; MDL for monomethyl mercury-particulate=0.01 ng/L; MDL for total mercury-filtered and monomethyl treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy, month, day, year; na, not applicable; ng/L, nanograms per liter; [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. Abbreviations: Al-Out, polyaluminum chloride treated outlet water; Co-Out, untreated control outlet water; Cx, wetland cell number; Fe-Out, ferric sulfate mercury-filtered=0.04 ng/L; MDL for total mercury-particulate=0.059 ng/L] | | | | | Monomethyl mercury, | | G | Dissolved organic carbon | | |---------------|--------------|-----------------|---------------|---------------------------------------|----------------|---------------|--------------------------|-------| | Sample | Date | Station | | particulate | | 5 | | • | | <u>0</u> | (mm/dd/yyyy) | <u> </u> | Rep
(ng/L) | Sample
(ng/L) | RPD | Rep
(mg/L) | Sample
(mg/L) | RPD | | | | | | Control samples | les | | | | | C6-Co-Out-Jan | 1/22/13 | 380557121391901 | 0.03 | 0.04 | 28.57 | 23.18 | 25.33 | 8.86 | | C9-Co-Out-Feb | 2/25/13 | 380555121391901 | 0.04 | 0.03 | 44.78 | 24.68 | 24.89 | 0.85 | | | | | Poly | Polyaluminum chloride treated samples | reated samples | | | | | C4-Al-Out-Nov | 11/13/12 | na | 0.02 | 0.04 | 53.97 | 3.31 | 3.42 | 3.27 | | C4-Al-Out-Dec | 12/11/12 | na | 0.04 | 0.05 | 6.74 | 11.78 | 10.36 | 12.83 | | C3-Al-Out-May | 5/20/13 | na | 0.04 | 0.04 | 2.67 | 4.25 | 4.29 | 0.94 | | C8-Al-Out-Jun | 6/25/13 | na | 0.08 | 0.08 | 4.88 | 4.18 | 4.17 | 0.24 | | C8-Al-Out-Jul | 7/22/13 | na | 90.0 | 0.07 | 14.17 | 3.24 | 3.26 | 0.62 | | | | | | Ferric sulfate treated samples | d samples | | | | | C5-Fe-Out-Mar | 3/26/13 | na | 0.05 | 0.04 | 18.95 | 14.27 | 13.79 | 3.42 | | C7-Fe-Out-Apr | 4/23/13 | na | 0.08 | 0.08 | 2.50 | 10.46 | 10.26 | 1.93 | | C5-Fe-Out-Sep | 9/3/13 | na | 90.0 | 0.05 | 24.30 | 8.89 | 8.82 | 0.84 | | MEAN | | | 0.05 | 0.05 | 20.15 | 10.82 | 10.86 | 3.38 | **Table 3.** Laboratory quality-assurance data for surface-water concentrations of mercury and monomethyl mercury, Twitchell Island, California, November 2012–September 2013. [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. **Abbreviations:** n, number of samples; nd, not determined; ng/L, nanograms per liter; RPD, relative percent difference; SD, standard deviation. Method detection limit for filtered total mercury and monomethyl mercury is 0.04 ng/L] | | refe | Certified rence mat | | N | Natrix spik | æ | | Matrix
e dupl | | D | uplica | te | _ | oing preci
nd recove | | |---------------------------------|------|-------------------------------|------|----|-------------------------------|------|----|------------------|-----|-----|--------|-----|----|-------------------------------|-----| | Analysis | n | mean
recovery
(percent) | | n | mean
recovery
(percent) | | n | RPD | SD | n | RPD | SD | n | mean
recovery
(percent) | | | Total mercury, filtered | nd | nd | nd | 28 | 101.3 | 3.9 | nd | nd | nd | 254 | 0.3 | 2.5 | 23 | 104.5 | 2.6 | | Total mercury, particulate | 37 | 94.7 | 4.5 | 52 | 88.3 | 14.9 | nd | nd | nd | 46 | 3.8 | 7.3 | nd | nd | nd | | Monomethyl mercury, filtered | nd | nd | nd | 69 |
104.5 | 9.1 | 34 | 8.7 | 6.9 | nd | nd | nd | 78 | 107.8 | 8.1 | | Monomethyl mercury, particulate | 22 | 105.1 | 17.1 | nd 66 | 104.7 | 7.3 | Table 4. Laboratory quality-assurance data for surface-water concentrations of dissolved organic carbon, Twitchell Island, California, November 2012-September 2013. [All dissolved organic carbon analyses performed at U.S. Geological Survey, California Water Science Center Organic Matter Research Laboratory. Abbreviations: Caff, caffeine; ID, identification; KHP, potassium hydrogen phthalate; LRL, laboratory reporting level; mg/L, milligram per liter; n, number of samples; RPD, relative percent difference; RSD, relative standard deviation; SD, standard deviation; SD, standard deviation; of carbon limit for dissolved organic carbon is 0.03 mg/L of carbon; the LRL for dissolved organic carbon] **Table 5.** Surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012–September 2013. [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. **Abbreviations:** Al-In, polyaluminum chloride treated inlet water; Al-Out, polyaluminum chloride treated outlet water; Cx, wetland cell number; Co-In, untreated control inlet water; Co-Out, untreated control outlet water; E, estimated; Fe-In, ferric sulfate treated inlet water; Fe-Out, ferric sulfate treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy, month/day/year; na, not applicable; nd, not determined; ng/L, nanograms per liter; <, less than. The MDL for total mercury-filtered and monomethyl mercury-filtered=0.04 ng/L, MDL for total mercury-particulates=0.059 ng/L, MDL for monomethyl mercury-particulate=0.01 ng/L, MDL for dissolved organic carbon=0.03 mg/L, LRL for dissolved organic carbon=0.3 mg/L] | Commis | Data | Ctotio- | Total | mercury | Monomet | hyl mercury | Dissolved | |--------------|----------------------|-----------------|--------------------|-----------------------|--------------------|-----------------------|--------------------------| | Sample
ID | Date
(mm/dd/yyyy) | Station –
ID | Filtered
(ng/L) | Particulate
(ng/L) | Filtered
(ng/L) | Particulate
(ng/L) | organic carbon
(mg/L) | | | | | Control | samples | | | | | C1-Co-In-Nov | 11/13/2012 | 380600121391701 | 0.94 | 0.28 | 0.16 | 0.05 | 8.5 | | C1-Co-In-Dec | 12/11/2012 | 380600121391701 | 1.70 | 1.49 | 0.24 | < 0.04 | 26.7 | | C1-Co-In-Jan | 01/22/2013 | 380600121391701 | 1.64 | 0.60 | 0.30 | < 0.03 | 26.0 | | C1-Co-In-Feb | 02/25/2013 | 380600121391701 | 1.62 | 0.77 | 0.35 | nd | 23.0 | | C1-Co-In-Mar | 03/26/2013 | 380600121391701 | 2.02 | 0.86 | 0.36 | < 0.05 | 17.3 | | C1-Co-In-Apr | 04/23/2013 | 380600121391701 | 2.00 | 0.79 | 0.37 | 0.07 | 13.0 | | C1-Co-In-May | 05/20/2013 | 380600121391701 | 1.62 | 0.59 | 0.30 | < 0.05 | 10.6 | | C1-Co-In-Jun | 06/25/2013 | 380600121391701 | 1.17 | 0.71 | 0.25 | 0.09 | 7.9 | | C1-Co-In-Jul | 07/22/2013 | 380600121391701 | 1.64 | 1.29 | 0.42 | 0.19 | 10.1 | | C1-Co-In-Sep | 09/03/2013 | 380600121391701 | 1.67 | 1.03 | 0.88 | 0.24 | 8.9 | | C6-Co-In-Nov | 11/13/2012 | 380557121391701 | 0.96 | 0.27 | 0.21 | < 0.04 | 9.3 | | C6-Co-In-Dec | 12/11/2012 | 380557121391701 | 1.51 | 0.38 | 0.24 | < 0.04 | 26.4 | | C6-Co-In-Jan | 01/22/2013 | 380557121391701 | 1.78 | 0.60 | 0.35 | < 0.04 | 26.0 | | C6-Co-In-Feb | 02/25/2013 | 380557121391701 | 1.67 | 0.59 | 0.37 | 0.05 | 22.9 | | C6-Co-In-Mar | 03/26/2013 | 380557121391701 | 1.79 | 0.80 | 0.41 | < 0.05 | 17.5 | | C6-Co-In-Apr | 04/23/2013 | 380557121391701 | 2.05 | 0.86 | 0.36 | 0.07 | 12.9 | | C6-Co-In-May | 05/20/2013 | 380557121391701 | 1.49 | 0.59 | 0.49 | 0.06 | 10.4 | | C6-Co-In-Jun | 06/25/2013 | 380557121391701 | 1.20 | 0.49 | 0.27 | 0.09 | 8.3 | | C6-Co-In-Jul | 07/22/2013 | 380557121391701 | 1.25 | 1.27 | 0.42 | nd | 10.1 | | C6-Co-In-Sep | 09/03/2013 | 380557121391701 | 1.64 | 1.09 | 0.82 | 0.24 | 9.0 | | C9-Co-In-Nov | 11/13/2012 | 380555121391801 | *13.91 | 0.31 | 0.20 | < 0.05 | 8.8 | | C9-Co-In-Dec | 12/11/2012 | 380555121391801 | 1.43 | 0.30 | 0.24 | < 0.04 | 25.0 | | C9-Co-In-Jan | 01/22/2013 | 380555121391801 | 1.75 | 0.55 | 0.33 | < 0.04 | 26.3 | | C9-Co-In-Feb | 02/25/2013 | 380555121391801 | 2.47 | 0.74 | 0.39 | nd | 23.1 | | C9-Co-In-Mar | 03/26/2013 | 380555121391801 | 1.87 | 0.82 | 0.38 | E0.06 | 17.1 | | C9-Co-In-Apr | 04/23/2013 | 380555121391801 | 2.01 | 0.83 | 0.35 | 0.07 | 13.4 | | C9-Co-In-May | 05/20/2013 | 380555121391801 | 1.46 | 0.48 | 0.25 | 0.06 | 10.0 | | C9-Co-In-Jun | 06/25/2013 | 380555121391801 | 1.23 | 0.63 | 0.27 | 0.09 | 8.2 | | C9-Co-In-Jul | 07/22/2013 | 380555121391801 | 1.51 | 1.30 | 0.43 | 0.20 | 10.0 | | C9-Co-In-Sep | 09/03/2013 | 380555121391801 | 1.66 | 1.10 | 0.77 | 0.22 | 9.3 | Table 5. Surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012-September 2013.—Continued [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. Abbreviations: Al-In, polyaluminum chloride treated inlet water; Al-Out, polyaluminum chloride treated outlet water; Cx, wetland cell number; Co-In, untreated control inlet water; Co-Out, untreated control outlet water; E, estimated; Fe-In, ferric sulfate treated inlet water; Fe-Out, ferric sulfate treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy, month/day/year; na, not applicable; nd, not determined; ng/L, nanograms per liter; <, less than. The MDL for total mercury-filtered and monomethyl mercury-filtered=0.04 ng/L, MDL for total mercury-particulates=0.059 ng/L, MDL for monomethyl mercuryparticulate=0.01 ng/L, MDL for dissolved organic carbon=0.03 mg/L, LRL for dissolved organic carbon=0.3 mg/L] | 0 | D-4- | 04-41 | Total | mercury | Monomet | hyl mercury | Dissolved | |---------------|----------------------|-----------------|--------------------|-----------------------|--------------------|-----------------------|--------------------------| | Sample
ID | Date
(mm/dd/yyyy) | Station
ID | Filtered
(ng/L) | Particulate
(ng/L) | Filtered
(ng/L) | Particulate
(ng/L) | organic carbon
(mg/L) | | | | | Control sampl | es—Continued | | | | | C1-Co-Out-Nov | 11/13/2012 | 380600121391901 | 1.05 | 0.48 | 0.37 | < 0.04 | 8.9 | | C1-Co-Out-Dec | 12/11/2012 | 380600121391901 | 1.29 | 0.25 | 0.29 | < 0.04 | 28.0 | | C1-Co-Out-Jan | 01/22/2013 | 380600121391901 | 1.54 | 0.46 | 0.34 | < 0.03 | 24.5 | | C1-Co-Out-Feb | 02/25/2013 | 380600121391901 | 1.74 | 0.47 | 0.39 | nd | 24.7 | | C1-Co-Out-Mar | 03/26/2013 | 380600121391901 | 2.63 | 1.04 | 1.00 | E0.06 | 19.4 | | C1-Co-Out-Apr | 04/23/2013 | 380600121391901 | 2.05 | 1.05 | 1.00 | 0.13 | 17.8 | | C1-Co-Out-May | 05/20/2013 | 380600121391901 | 1.75 | 0.40 | 0.82 | 0.11 | 12.6 | | C1-Co-Out-Jun | 06/25/2013 | 380600121391901 | 1.44 | 0.64 | 0.64 | 0.14 | 11.8 | | C1-Co-Out-Sep | 09/03/2013 | 380600121391901 | 0.96 | 0.31 | 0.32 | 0.05 | 11.4 | | C6-Co-Out-Nov | 11/13/2012 | 380557121391901 | 1.00 | 0.18 | 0.22 | < 0.04 | 8.5 | | C6-Co-Out-Dec | 12/11/2012 | 380557121391901 | 1.12 | 0.20 | 0.25 | < 0.04 | 25.6 | | C6-Co-Out-Jan | 01/22/2013 | 380557121391901 | 1.26 | 0.25 | 0.14 | < 0.04 | 25.3 | | C6-Co-Out-Feb | 02/25/2013 | 380557121391901 | 1.32 | 0.22 | 0.22 | < 0.03 | 23.8 | | C6-Co-Out-Mar | 03/26/2013 | 380557121391901 | 1.94 | 0.46 | 0.68 | < 0.05 | 21.2 | | C6-Co-Out-Apr | 04/23/2013 | 380557121391901 | 2.00 | 0.66 | 0.87 | 0.10 | 19.9 | | C6-Co-Out-May | 05/20/2013 | 380557121391901 | 1.60 | 0.46 | 0.78 | 0.08 | 12.6 | | C6-Co-Out-Jun | 06/25/2013 | 380557121391901 | 1.71 | 0.75 | 0.47 | 0.09 | 14.3 | | C6-Co-Out-Jul | 07/22/2013 | 380557121391901 | 1.33 | 0.40 | 0.42 | 0.07 | 13.8 | | C6-Co-Out-Sep | 09/03/2013 | 380557121391901 | 0.89 | 0.23 | 0.24 | < 0.03 | 11.7 | | C9-Co-Out-Nov | 11/13/2012 | 380555121391901 | 0.84 | < 0.19 | 0.13 | < 0.03 | 8.5 | | C9-Co-Out-Dec | 12/11/2012 | 380555121391901 | 1.09 | < 0.17 | 0.15 | < 0.03 | 27.2 | | C9-Co-Out-Jan | 01/22/2013 | 380555121391901 | 1.33 | 0.38 | 0.17 | < 0.03 | 24.0 | | C9-Co-Out-Feb | 02/25/2013 | 380555121391901 | 1.39 | 0.27 | 0.27 | < 0.03 | 24.9 | | C9-Co-Out-Mar | 03/26/2013 | 380555121391901 | 1.84 | 0.81 | 0.40 | < 0.04 | 15.1 | | C9-Co-Out-Apr | 04/23/2013 | 380555121391901 | 2.07 | 1.11 | 0.71 | 0.15 | 16.9 | | C9-Co-Out-May | 05/20/2013 | 380555121391901 | 2.10 | 0.43 | 1.30 | 0.14 | 11.9 | | C9-Co-Out-Jun | 06/25/2013 | 380555121391901 | 1.75 | 0.94 | 0.94 | 0.23 | 11.4 | | C9-Co-Out-Jul | 07/22/2013 | 380555121391901 | 1.49 | 0.37 | 0.70 | nd | 13.1 | | C9-Co-Out-Sep | 09/03/2013 | 380555121391901 | 1.03 | 0.33 | 0.37 | < 0.07 | 11.5 | **Table 5.** Surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012–September 2013.—Continued [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. **Abbreviations:** Al-In, polyaluminum chloride treated inlet water; Al-Out, polyaluminum chloride treated outlet water; Cx, wetland cell number; Co-In, untreated control inlet water; Co-Out, untreated control outlet water; E, estimated; Fe-In, ferric sulfate treated inlet water; Fe-Out, ferric sulfate treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L,
milligrams per liter; mm/dd/yyyy, month/day/year; na, not applicable; nd, not determined; ng/L, nanograms per liter; <, less than. The MDL for total mercury-filtered and monomethyl mercury-filtered=0.04 ng/L, MDL for total mercury-particulates=0.059 ng/L, MDL for monomethyl mercury-particulate=0.01 ng/L, MDL for dissolved organic carbon=0.03 mg/L, LRL for dissolved organic carbon=0.3 mg/L] | Commis | Doto | Ctatio- | Total | mercury | Monomet | hyl mercury | Dissolved | |--------------|----------------------|---------------|--------------------|-----------------------|--------------------|-----------------------|--------------------------| | Sample
ID | Date
(mm/dd/yyyy) | Station
ID | Filtered
(ng/L) | Particulate
(ng/L) | Filtered
(ng/L) | Particulate
(ng/L) | organic carbor
(mg/L) | | | | Pol | yaluminum chlo | ride treated sample | es | | | | C3-Al-In-Nov | 11/13/2012 | na | 0.25 | 1.07 | 0.08 | 0.20 | 2.1 | | C3-Al-In-Dec | 12/11/2012 | na | 0.47 | 1.84 | 0.15 | < 0.14 | 8.0 | | C3-Al-In-Jan | 01/22/2013 | na | 0.59 | 1.20 | 0.16 | 0.12 | 8.9 | | C3-Al-In-Feb | 02/25/2013 | na | 0.47 | 1.93 | 0.15 | 0.18 | 7.7 | | C3-Al-In-Mar | 03/26/2013 | na | 0.45 | 1.97 | 0.16 | 0.28 | 4.3 | | C3-Al-In-Apr | 04/23/2013 | na | 0.71 | 1.92 | 0.12 | 0.29 | 2.9 | | C3-Al-In-May | 05/20/2013 | na | 0.38 | 1.72 | 0.10 | 0.21 | 3.0 | | C3-Al-In-Jun | 06/25/2013 | na | 0.27 | 1.33 | 0.10 | 0.29 | 2.0 | | C3-Al-In-Jul | 07/22/2013 | na | 0.41 | 2.38 | 0.19 | nd | 2.9 | | C3-Al-In-Sep | 09/03/2013 | na | 0.53 | 2.62 | 0.46 | 0.51 | 2.3 | | C4-Al-In-Nov | 11/13/2012 | na | 0.62 | 1.81 | 0.08 | < 0.12 | 2.2 | | C4-Al-In-Dec | 12/11/2012 | na | 0.54 | 1.35 | 0.15 | < 0.15 | 9.0 | | C4-Al-In-Jan | 01/22/2013 | na | 0.49 | 1.65 | 0.15 | 0.11 | 9.1 | | C4-Al-In-Feb | 02/25/2013 | na | 0.60 | 2.19 | 0.16 | 0.22 | 7.1 | | C4-Al-In-Mar | 03/26/2013 | na | 0.47 | 2.33 | 0.11 | 0.33 | 4.2 | | C4-Al-In-Apr | 04/23/2013 | na | 0.60 | 3.82 | 0.11 | 0.39 | 2.9 | | C4-Al-In-May | 05/20/2013 | na | 0.54 | 1.57 | 0.10 | 0.24 | 3.2 | | C4-Al-In-Jun | 06/25/2013 | na | 0.35 | 1.03 | 0.10 | 0.30 | 2.1 | | C4-Al-In-Jul | 07/22/2013 | na | 0.43 | 2.21 | 0.16 | 0.46 | 4.0 | | C4-Al-In-Sep | 09/03/2013 | na | 0.53 | 2.65 | 0.37 | 0.76 | 2.4 | | C8-Al-In-Nov | 11/13/2012 | na | 0.30 | 1.18 | 0.10 | 0.23 | 2.3 | | C8-Al-In-Dec | 12/11/2012 | na | 0.49 | 1.08 | 0.11 | 0.13 | 9.5 | | C8-Al-In-Jan | 01/22/2013 | na | 0.47 | 1.68 | 0.15 | < 0.12 | 8.8 | | C8-Al-In-Feb | 02/25/2013 | na | 0.60 | 2.42 | 0.15 | nd | 7.1 | | C8-Al-In-Mar | 03/26/2013 | na | 0.42 | 2.42 | 0.14 | E0.30 | 4.2 | | C8-Al-In-Apr | 04/23/2013 | na | 0.50 | 2.50 | 0.12 | 0.30 | 2.9 | | C8-Al-In-May | 05/20/2013 | na | 0.37 | 1.62 | 0.11 | 0.21 | 3.1 | | C8-Al-In-Jun | 06/25/2013 | na | 0.31 | 1.30 | 0.09 | 0.30 | 2.3 | | C8-Al-In-Jul | 07/22/2013 | na | 0.41 | 2.18 | 0.19 | 0.43 | 2.8 | | C8-Al-In-Sep | 09/03/2013 | na | 0.60 | 2.91 | 0.41 | 0.64 | 2.5 | **Table 5.** Surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012—September 2013.—Continued [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. **Abbreviations:** Al-In, polyaluminum chloride treated inlet water; Al-Out, polyaluminum chloride treated outlet water; Co., wetland cell number; Co-In, untreated control inlet water; Co-Out, untreated control outlet water; E, estimated; Fe-In, ferric sulfate treated inlet water; Fe-Out, ferric sulfate treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy, month/day/year; na, not applicable; nd, not determined; ng/L, nanograms per liter; <, less than. The MDL for total mercury-filtered and monomethyl mercury-filtered=0.04 ng/L, MDL for total mercury-particulates=0.059 ng/L, MDL for monomethyl mercury-particulate=0.01 ng/L, MDL for dissolved organic carbon=0.3 mg/L] | Comple | Date | Station | Total | mercury | Monomet | hyl mercury | Dissolved | |---------------|--------------|-----------|--------------------|-----------------------|--------------------|-----------------------|--------------------------| | Sample
ID | (mm/dd/yyyy) | ID | Filtered
(ng/L) | Particulate
(ng/L) | Filtered
(ng/L) | Particulate
(ng/L) | organic carbon
(mg/L) | | | | Polyalumi | inum chloride tr | eated samples—C | Continued | | | | C3-Al-Out-Nov | 11/13/2012 | na | 0.26 | < 0.08 | < 0.04 | < 0.02 | 3.3 | | C3-Al-Out-Dec | 12/11/2012 | na | 0.35 | < 0.12 | 0.04 | < 0.04 | 10.4 | | C3-Al-Out-Jan | 01/22/2013 | na | 0.58 | 0.16 | 0.15 | < 0.04 | 10.4 | | C3-Al-Out-Feb | 02/25/2013 | na | 0.44 | 0.14 | E0.06 | < 0.02 | 9.5 | | C3-Al-Out-Mar | 03/26/2013 | na | 0.67 | < 0.22 | 0.09 | 0.09 | 5.9 | | C3-Al-Out-Apr | 04/23/2013 | na | 0.71 | 0.26 | 0.25 | 0.06 | 4.5 | | C3-Al-Out-May | 05/20/2013 | na | 0.72 | 0.15 | 0.32 | < 0.04 | 4.3 | | C3-Al-Out-Jun | 06/25/2013 | na | 0.95 | 0.35 | 0.54 | 0.18 | 4.2 | | C3-Al-Out-Jul | 07/22/2013 | na | 0.70 | 0.35 | 0.48 | 0.06 | 3.8 | | C3-Al-Out-Sep | 09/03/2013 | na | 0.45 | 0.14 | 0.20 | < 0.04 | 2.8 | | C4-Al-Out-Nov | 11/13/2012 | na | 0.24 | < 0.09 | 0.04 | < 0.04 | 3.4 | | C4-Al-Out-Dec | 12/11/2012 | na | 0.44 | 0.23 | 0.12 | < 0.05 | 10.4 | | C4-Al-Out-Jan | 01/22/2013 | na | 0.49 | 0.12 | 0.12 | < 0.03 | 9.9 | | C4-Al-Out-Feb | 02/25/2013 | na | 0.54 | 0.16 | 0.14 | < 0.03 | 9.7 | | C4-Al-Out-Mar | 03/26/2013 | na | 0.61 | 0.23 | 0.11 | < 0.03 | 6.3 | | C4-Al-Out-Apr | 04/23/2013 | na | 0.64 | 0.34 | 0.29 | 0.07 | 5.2 | | C4-Al-Out-May | 05/20/2013 | na | 0.72 | 0.17 | 0.30 | < 0.03 | 4.7 | | C4-Al-Out-Jun | 06/25/2013 | na | 0.94 | 0.46 | 0.50 | < 0.12 | 5.2 | | C4-Al-Out-Jul | 07/22/2013 | na | 0.84 | 0.51 | 0.48 | nd | 4.5 | | C4-Al-Out-Sep | 09/03/2013 | na | 0.78 | 0.30 | 0.43 | 0.07 | 4.2 | | C8-Al-Out-Nov | 11/13/2012 | na | 0.29 | < 0.13 | 0.08 | < 0.02 | 3.8 | | C8-Al-Out-Dec | 12/11/2012 | na | 0.47 | < 0.19 | 0.12 | < 0.04 | 11.8 | | C8-Al-Out-Jan | 01/22/2013 | na | 0.48 | < 0.12 | 0.11 | < 0.03 | 9.5 | | C8-Al-Out-Feb | 02/25/2013 | na | 0.59 | < 0.10 | 0.22 | < 0.02 | 9.8 | | C8-Al-Out-Mar | 03/26/2013 | na | 0.58 | < 0.22 | 0.11 | < 0.04 | 5.8 | | C8-Al-Out-Apr | 04/23/2013 | na | 0.59 | 0.39 | 0.22 | 0.11 | 5.6 | | C8-Al-Out-May | 05/20/2013 | na | 0.75 | 0.25 | 0.40 | 0.06 | 4.3 | | C8-Al-Out-Jun | 06/25/2013 | na | 0.79 | 0.43 | 0.39 | 0.08 | 4.2 | | C8-Al-Out-Jul | 07/22/2013 | na | 0.62 | 0.18 | 0.28 | 0.07 | 3.3 | | C8-Al-Out-Sep | 09/03/2013 | na | 0.51 | 0.26 | 0.29 | 0.05 | 3.0 | **Table 5.** Surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012–September 2013.—Continued [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. **Abbreviations:** Al-In, polyaluminum chloride treated inlet water; Al-Out, polyaluminum chloride treated outlet water; Cx, wetland cell number; Co-In, untreated control inlet water; Co-Out, untreated control outlet water; E, estimated; Fe-In, ferric sulfate treated inlet water; Fe-Out, ferric sulfate treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy, month/day/year; na, not applicable; nd, not determined; ng/L, nanograms per liter; <, less than. The MDL for total mercury-filtered and monomethyl mercury-filtered=0.04 ng/L, MDL for total mercury-particulates=0.059 ng/L, MDL for monomethyl mercury-particulate=0.01 ng/L, MDL for dissolved organic carbon=0.03 mg/L, LRL for dissolved organic carbon=0.3 mg/L] | Commite | Dot- | Ctati | Total | mercury | Monomet | hyl mercury | Dissolved | |--------------|----------------------|---------------|--------------------|-----------------------|--------------------|-----------------------|--------------------------| | Sample
ID | Date
(mm/dd/yyyy) | Station
ID | Filtered
(ng/L) | Particulate
(ng/L) | Filtered
(ng/L) | Particulate
(ng/L) | organic carbor
(mg/L) | | | | | Ferric sulf | ate samples | | | | | C2-Fe-In-Nov | 11/13/2012 | na | 0.69 | 1.76 | 0.09 | 0.21 | 1.2 | | C2-Fe-In-Dec | 12/11/2012 | na | 0.38 | 2.21 | 0.10 | < 0.14 | 6.6 | | C2-Fe-In-Jan | 01/22/2013 | na | 0.47 | 2.29 | 0.12 | 0.13 | 7.8 | | C2-Fe-In-Feb | 02/25/2013 | na | 0.53 | 2.17 | 0.14 | 0.23 | 7.4 | | C2-Fe-In-Mar | 03/26/2013 | na | 0.51 | 2.76 | 0.12 | 0.26 | 4.9 | | C2-Fe-In-Apr | 04/23/2013 | na | 0.64 | 2.40 | 0.13 | 0.26 | 3.9 | | C2-Fe-In-May | 05/20/2013 | na | 0.52 | 2.11 | 0.15 | 0.23 | 2.8 | | C2-Fe-In-Jun | 06/25/2013 | na | 0.43 | 1.60 | 0.12 | 0.30 | 2.9 | | C2-Fe-In-Jul | 07/22/2013 | na | 0.38 | 3.03 | 0.12 | 0.49 | 2.3 | | C2-Fe-In-Sep | 09/03/2013 | na | 0.61 | 2.80 | 0.40 | 0.74 | 2.7 | | C5-Fe-In-Nov | 11/13/2012 | na | 0.26 | 1.83 | 0.12 | < 0.17 | 1.2 | | C5-Fe-In-Dec | 12/11/2012 | na | 0.37 | 2.26 | 0.10 | E0.18 | 6.7 | | C5-Fe-In-Jan | 01/22/2013 | na | 0.53 | 1.64 | 0.11 | 0.19 | 7.0 | | C5-Fe-In-Feb | 02/25/2013 | na | 0.55 | 2.50 | 0.14 | 0.24 | 8.0 | | C5-Fe-In-Mar | 03/26/2013 | na | 0.52 | 2.31 | 0.12 | E0.27 | 4.9 | | C5-Fe-In-Apr | 04/23/2013 | na | 0.64 | 2.35 | 0.15 | 0.27 | 4.0 | | C5-Fe-In-May | 05/20/2013 | na | 0.41 | 1.81 | 0.10 | 0.27 | 2.7 | | C5-Fe-In-Jun | 06/25/2013 | na | 0.48 | < 0.34 | 0.13 | 0.11 | 2.9 | | C5-Fe-In-Jul | 07/22/2013 | na | 0.35 | 2.46 | 0.13 | 0.45 | 2.2 | | C5-Fe-In-Sep | 09/03/2013 | na | 0.58 | 2.59 | 0.40 | 0.68 | 2.8 | | C7-Fe-In-Nov | 11/13/2012 | na | 0.23 | 1.55 | 0.14 | 0.22 | 1.2 | | C7-Fe-In-Dec | 12/11/2012 | na | 0.35 | 1.99 | E0.06 | E0.18 | 6.7 | | C7-Fe-In-Jan |
01/22/2013 | na | 0.59 | 2.36 | E0.06 | 0.17 | 7.3 | | C7-Fe-In-Feb | 02/25/2013 | na | 0.56 | 3.07 | 0.15 | nd | 7.8 | | C7-Fe-In-Mar | 03/26/2013 | na | 0.54 | 2.29 | 0.18 | < 0.10 | 4.8 | | C7-Fe-In-Apr | 04/23/2013 | na | 0.59 | 2.50 | 0.16 | 0.28 | 4.2 | | C7-Fe-In-May | 05/20/2013 | na | 0.54 | 1.78 | 0.08 | 0.24 | 2.5 | | C7-Fe-In-Jun | 06/25/2013 | na | 0.51 | 1.63 | 0.13 | 0.28 | 2.9 | | C7-Fe-In-Jul | 07/22/2013 | na | 0.35 | 2.60 | 0.14 | 0.50 | 2.2 | | C7-Fe-In-Sep | 09/03/2013 | na | 1.06 | 2.59 | 0.43 | 0.73 | 2.9 | Table 5. Surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon, Twitchell Island, California, November 2012-September 2013.—Continued [All mercury analyses performed at U.S. Geological Survey Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey California Water Science Center Organic Matter Research Laboratory. Abbreviations: Al-In, polyaluminum chloride treated inlet water; Al-Out, polyaluminum chloride treated outlet water; Cx, wetland cell number; Co-In, untreated control inlet water; Co-Out, untreated control outlet water; E, estimated; Fe-In, ferric sulfate treated inlet water; Fe-Out, ferric sulfate treated outlet water; ID, identification; LRL, laboratory reporting limit; MDL, method detection limit; mg/L, milligrams per liter; mm/dd/yyyy, month/day/year; na, not applicable; nd, not determined; ng/L, nanograms per liter; <, less than. The MDL for total mercury-filtered and monomethyl mercury-filtered=0.04 ng/L, MDL for total mercury-particulates=0.059 ng/L, MDL for monomethyl mercuryparticulate=0.01 ng/L, MDL for dissolved organic carbon=0.03 mg/L, LRL for dissolved organic carbon=0.3 mg/L] | 0 | Data | 04-41 | Total | mercury | Monomet | hyl mercury | Dissolved | |---------------|----------------------|---------------|--------------------|-----------------------|--------------------|-----------------------|--------------------------| | Sample
ID | Date
(mm/dd/yyyy) | Station
ID | Filtered
(ng/L) | Particulate
(ng/L) | Filtered
(ng/L) | Particulate
(ng/L) | organic carbon
(mg/L) | | | | F | erric sulfate san | nples—Continued | | | | | C2-Fe-Out-Nov | 11/13/2012 | na | 0.34 | < 0.14 | < 0.04 | < 0.03 | 4.7 | | C2-Fe-Out-Dec | 12/11/2012 | na | 0.71 | < 0.25 | 0.05 | < 0.07 | 10.7 | | C2-Fe-Out-Jan | 01/22/2013 | na | 0.50 | 0.37 | < 0.04 | < 0.04 | 9.1 | | C2-Fe-Out-Feb | 02/25/2013 | na | 0.55 | 1.66 | 0.07 | nd | 11.3 | | C2-Fe-Out-Mar | 03/26/2013 | na | 0.52 | 0.17 | < 0.04 | < 0.04 | 6.8 | | C2-Fe-Out-Apr | 04/23/2013 | na | 0.75 | 0.61 | 0.14 | 0.10 | 9.4 | | C2-Fe-Out-May | 05/20/2013 | na | 0.66 | 0.34 | 0.11 | 0.04 | 7.8 | | C2-Fe-Out-Jun | 06/25/2013 | na | 0.89 | 0.64 | 0.16 | 0.07 | 9.8 | | C2-Fe-Out-Sep | 09/03/2013 | na | 0.42 | 0.28 | 0.13 | 0.07 | 3.6 | | C5-Fe-Out-Nov | 11/13/2012 | na | 0.60 | 0.61 | 0.23 | < 0.04 | 4.2 | | C5-Fe-Out-Dec | 12/11/2012 | na | 0.65 | 0.59 | 0.23 | E0.05 | 11.8 | | C5-Fe-Out-Jan | 01/22/2013 | na | 0.47 | 0.45 | 0.07 | < 0.03 | 9.5 | | C5-Fe-Out-Feb | 02/25/2013 | na | 0.52 | 0.79 | 0.12 | 0.05 | 11.3 | | C5-Fe-Out-Mar | 03/26/2013 | na | 0.95 | 0.70 | 0.18 | < 0.04 | 13.8 | | C5-Fe-Out-Apr | 04/23/2013 | na | 1.12 | 0.69 | 0.38 | 0.10 | 17.0 | | C5-Fe-Out-May | 05/20/2013 | na | 0.93 | 1.10 | 0.35 | 0.11 | 10.3 | | C5-Fe-Out-Jun | 06/25/2013 | na | 1.17 | *6.47 | 0.44 | 0.15 | 9.9 | | C5-Fe-Out-Jul | 07/22/2013 | na | 0.72 | 0.59 | 0.21 | nd | 12.4 | | C5-Fe-Out-Sep | 09/03/2013 | na | 0.54 | 0.40 | 0.12 | 0.05 | 8.8 | | C7-Fe-Out-Nov | 11/13/2012 | na | 0.26 | 0.15 | 0.06 | < 0.02 | 3.9 | | C7-Fe-Out-Dec | 12/11/2012 | na | 0.28 | 0.18 | < 0.04 | < 0.04 | 9.1 | | C7-Fe-out-Jan | 01/22/2013 | na | 0.45 | 0.23 | E0.04 | < 0.04 | 8.3 | | C7-Fe-Out-Feb | 02/25/2013 | na | 0.45 | 0.36 | 0.08 | < 0.03 | 9.6 | | C7-Fe-Out-Mar | 03/26/2013 | na | 0.87 | < 0.23 | < 0.04 | < 0.03 | 8.3 | | C7-Fe-Out-Apr | 04/23/2013 | na | 0.86 | 0.73 | 0.24 | 0.08 | 10.3 | | C7-Fe-Out-May | 05/20/2013 | na | 0.67 | 0.35 | 0.21 | 0.05 | 8.9 | | C7-Fe-Out-Jun | 06/25/2013 | na | 0.69 | 0.73 | 0.19 | < 0.05 | 7.2 | | C7-Fe-Out-Jul | 07/22/2013 | na | 0.59 | 0.52 | 0.09 | 0.07 | 7.2 | | C7-Fe-Out-Sep | 09/03/2013 | na | 0.46 | 0.49 | 0.10 | < 0.07 | 6.6 | ^{*}Value is atypically high for this treatment and location. #### **Dissolved Organic Carbon Concentration** Dissolved organic carbon concentrations in all 10 blanks were less than the LRL of 0.3 mg/L (table 1), and the 10 fieldreplicate RPDs had a mean of less than 4 percent (table 2). A total of 202 laboratory-blank samples were analyzed along with the DOC samples for the study; there were no laboratory-blank detections greater than the LRL of 0.3 mg/L (table 4). Two standard reference materials (SRMs) were used: the caffeine (Sigma Aldrich, St. Louis, Missouri) standard was prepared to contain 1.0 mg/L of carbon, and potassium hydrogen phthalate (KHP) was prepared to contain 3.0 mg/L of carbon. The mean recovery of 45 caffeine samples was 105.2 percent, with a mean SD of 1.5 percent, and the mean recovery of 89 KHP SRMs was 100.4 percent, with a mean SD of 1.0 percent. The matrix spike consisted of 2.0 mg/L of carbon as KHP, and the mean recovery of 48 matrix spike samples was 96.9 percent, with a mean SD of 4.4 percent. A total of 56 laboratory duplicate samples were analyzed and had a mean RPD of 2.3 percent, with a mean relative SD of 2.3 percent. ## **Surface-Water Results** Measured surface-water concentrations of THg, MeHg, and DOC are presented in table 5, except for those from control-outlet 1 and iron-outlet 2 during July 2013, when there was no flow at these sites. Filtered and particulate data for each sample were summed to obtain total values for both THg and MeHg. In cases where either the filtered or the particulate data were missing, no total value was calculated for the sample. Two sample results had atypically high values compared to the mean values. The November 13, 2012, sample for control-inlet 9 had a THg-F concentration of 13.91 ng/L, and the June 25, 2013, sample for iron-treatment outlet 5 had a THg-P concentration of 6.47 ng/L (table 5). Ranges of THg concentrations without these atypically high measurements are presented in table 6 along with the ranges of MeHg and DOC concentrations. These two values were also excluded from the time-series graphs showing the mean and standard deviation for THg-F, THg-P, THg, MeHg-F, MeHg-P, MeHg, and DOC concentrations in water from each wetlandcell treatment (iron, aluminum, control) by site (inlet, outlet; figs. 2, 3). Excluding the atypically high values, THg-F in water ranged from 0.94 to 2.47 ng/L at the control inlets and from 0.84 to 2.63 ng/L at the control outlets (table 6), and THg-P concentrations in water ranged from 0.27 to 1.49 ng/L at the control inlets and from 0.17 to 1.11 ng/L at the control outlets. The MeHg-F concentrations in water ranged from 0.16 to 0.88 ng/L at the control inlets and from 0.13 to 1.30 ng/L at the control outlets; the MeHg-P concentrations in water ranged from 0.03 to 0.24 ng/L at the control inlets and from 0.03 to 0.23 ng/L at the control outlets. The DOC concentrations in water ranged from 7.9 to 26.7 mg/L at the control inlets and from 8.5 to 28.0 mg/L at the control outlets (table 6). Median values and the first and third quartiles (25th, 75th) for THg, MeHg, and DOC are shown in table 6 along with maximum and minimum values. In the control-wetland cells, the median THg-F concentrations were 1.64 ng/L (1.46, 1.78) in water from the inlets and 1.44 ng/L (1.12, 1.75) from the outlets; the median THg-P concentrations were 0.72 ng/L (0.56, 0.86) in water from the inlets and 0.39 ng/L (0.25, 0.64) from the outlets. In the control-wetland cells, the median MeHg-F concentrations were 0.35 ng/L (0.26, 0.41) in water from the inlets and 0.39 ng/L (0.25, 0.71) from the outlets; the median MeHg-P concentrations were 0.06 ng/L (0.04, 0.09) in water from the inlets and 0.05 ng/L (0.04, 0.09) from the outlets. The median DOC concentrations were 11.78 mg/L (9.28, 22.94) in water from the inlets and 15.12 mg/L (11.81, 24.00) from the outlets. The percentage of decrease in THg, MeHg, and DOC concentrations relative to the source water was calculated for each sampling date by using the following equation: $$\frac{[C]s - [C]x}{[C]s} \times 100 \tag{1}$$ where [C]s is the mean concentration in source water (control inlet, three samples), and [C]x is the concentration in water for each treatment and sampling site. Negative values, therefore, represent an increase in constituent concentration relative to source water. The mean and standard deviation of constituent concentration decreases in samples from the three replicated wetlands by treatment and sampling site relative to the source water are shown in figures 4 and 5. Because residence time through the cells ranged from 2 to 10 days, the percentage of change between the source water and water at the outflow sites is a first approximation. Relative to the untreated source water, the inlet samples for the coagulation-treatment wetland cells showed coagulation effectively transferred mercury and carbon from the dissolved fraction to the particulate fraction of water: filtered THg was decreased by 59–76 percent, filtered MeHg by 40–70 percent, and DOC by 65–86 percent (table 7). Ranges and medians of surface-water concentrations of mercury, monomethyl mercury, and dissolved organic carbon in the inlet and outlet water of the experimentalwetland cells, Twitchell Island, California, November 2012-September 2013. Table 6. [All mercury analyses performed at U.S. Geological Survey, Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey, California Water Science Center Organic Matter Research Laboratory. Abbreviations: mg/L, milligrams per liter, ng/L, nanograms per liter] | | | | Total merci | Total
mercury, filtered | | | Total mercury, particulate | y, particulat | Ð | Tota | Total mercury, filtered+particulate | tered+parti | culate | |-----------|--------|-------------------|------------------------------|-------------------------|------------------------------------|-------------------|---------------------------------|------------------|------------------------------------|-------------------|--|------------------|------------------------------------| | Treatment | Site | Minimum
(ng/L) | Maximum
(ng/L) | Median
(ng/L) | 25th, 75th
percentile
(ng/L) | Minimum
(ng/L) | Maximum
(ng/L) | Median
(ng/L) | 25th, 75th
percentile
(ng/L) | Minimum
(ng/L) | Maximum
(ng/L) | Median
(ng/L) | 25th, 75th
percentile
(ng/L) | | Control | Inlet | 0.94 | *2.47 | *1.64 | 1.46, *1.78 | 0.27 | 1.49 | 0.72 | 0.56, 0.86 | 1.22 | *3.21 | *2.39 | 1.94, *2.79 | | Control | Outlet | 0.84 | 2.63 | 1.44 | 1.12, 1.75 | 0.17 | 1.11 | 0.39 | 0.25, 0.64 | 1.03 | 3.67 | 1.86 | 1.51, 2.46 | | Aluminum | Inlet | 0.25 | 0.71 | 0.47 | 0.41, 0.54 | 1.03 | 3.82 | 1.88 | 1.41, 2.37 | 1.32 | 4.42 | 2.41 | 1.92, 2.79 | | Aluminum | Outlet | 0.24 | 0.95 | 0.59 | 0.47, 0.72 | 0.09 | 0.51 | 0.22 | 0.14, 0.29 | 0.33 | 1.40 | 0.80 | 0.63, 0.98 | | Iron | Inlet | 0.23 | 1.06 | 0.52 | 0.39, 0.58 | 0.35 | 3.07 | 2.29 | 1.81, 2.50 | 0.83 | 3.65 | 2.79 | 2.32, 3.05 | | Iron | Outlet | 0.26 | 1.17 | 09.0 | 0.47, 0.75 | 0.14 | *1.66 | *0.47 | 0.28, *0.65 | 0.41 | *2.21 | *1.06 | 0.86, *1.37 | | | | Σ | Monomethyl mercury, filtered | ercury, filte | red | Moi | Monomethyl mercury, particulate | cury, partic | ulate | Monome | Monomethyl mercury, filtered+particulate | , filtered+p | articulate | | Treatment | Site | Minimum
(ng/L) | Maximum
(ng/L) | Median
(ng/L) | 25th, 75th
percentile
(ng/L) | Minimum
(ng/L) | Maximum
(ng/L) | Median
(ng/L) | 25th, 75th
percentile
(ng/L) | Minimum
(ng/L) | Maximum
(ng/L) | Median
(ng/L) | 25th, 75th
percentile
(ng/L) | | Control | Inlet | 0.16 | 0.88 | 0.35 | 0.26, 0.41 | 0.03 | 0.24 | 90.0 | 0.04, 0.09 | 0.21 | 1.12 | 0.39 | 0.32, 0.45 | | Control | Outlet | 0.13 | 1.30 | 0.39 | 0.25, 0.71 | 0.03 | 0.23 | 0.05 | 0.04, 0.09 | 0.16 | 1.44 | 0.44 | 0.28, 0.86 | | Aluminum | Inlet | 0.08 | 0.46 | 0.15 | 0.10, 0.16 | 0.11 | 92.0 | 0.26 | 0.17, 0.31 | 0.20 | 1.13 | 0.39 | 0.27, 0.44 | | Aluminum | Outlet | 0.04 | 0.54 | 0.21 | 0.11, 0.32 | 0.02 | 0.18 | 0.04 | 0.03, 0.07 | 90.0 | 0.72 | 0.24 | 0.15, 0.36 | | Iron | Inlet | 90.0 | 0.43 | 0.13 | 0.11, 0.15 | 0.10 | 0.74 | 0.24 | 0.18, 0.28 | 0.23 | 1.16 | 0.38 | 0.29, 0.42 | | Iron | Outlet | 0.04 | 0.44 | 0.12 | 0.06, 0.21 | 0.02 | 0.15 | 0.05 | 0.04, 0.07 | 0.07 | 0.59 | 0.17 | 0.09, 0.25 | | | | | Dissolved organic carbon | ganic carbo | = | | | | | | | | | | Treatment | Site | Minimum
(mg/L) | Maximum
(mg/L) | Median
(mg/L) | 25th, 75th
percentile
(mg/L) | | | | | | | | | | Control | Inlet | 7.92 | 26.66 | 11.78 | 9.28, 22.94 | | | | | | | | | | Control | Outlet | 8.51 | 27.99 | 15.12 | 11.81, 24.00 | | | | | | | | | | Aluminum | Inlet | 2.03 | 9.53 | 3.04 | 2.45, 7.11 | | | | | | | | | | Aluminum | Outlet | 2.82 | 11.83 | 4.92 | 4.17, 9.53 | | | | | | | | | | Iron | Inlet | 1.17 | 8.02 | 3.44 | 2.67, 6.66 | | | | | | | | | | Iron | Outlet | 3.64 | 17.00 | 9.14 | 7.22, 10.34 | | | | | | | | | *One value for total mercury-filtered (13.91 ng/L) and one value for total mercury-particulate (6.47 ng/L), identified in table 1 as atypically high for that site and location, were excluded from these calculations. **Figure 2.** Mean and standard deviation of mercury and monomethyl mercury concentrations in water from three replicated experimental-wetland cells, November 2012–September 2013, Twitchell Island, California: *A*, filtered total mercury (THg-F); *B*, particulate total mercury; *D*, filtered monomethyl mercury; *E*, particulate monomethyl mercury; and *F*, sum of filtered and particulate monomethyl mercury. One value for THg-F and one value for THg-P, identified in table 1 as atypically high for that site, were excluded from the mean and standard deviation calculations and from these figures. Ferric sulfate treated outlet water **Figure 3.** Mean and standard deviation of dissolved organic carbon concentration in water from three replicated experimental-wetland cells, Twitchell Island, California, November 2012–September 2013. Changes in THg, MeHg, and DOC concentrations due to wetland passage varied both by treatment and by season (figs. 2–5). In the control during the winter months (November-March), there was little change in DOC concentration, but during the spring and summer months (April-September), the DOC concentrations increased over 20 percent (figs. 3, 5). During these months, the DOC concentrations also increased in the treated-wetland cells, particularly those treated with iron sulfate; however, DOC concentrations in the outlet-water samples were still lower than or similar to the untreated source water. Similarly, THg-F (figs. 2A, 4A) and MeHg-F (figs. 2D, 4D) concentrations generally increased during passage through the wetland cells during the spring and summer months (April-July). The greatest increases in MeHg-F were measured in the control cells, followed by the polyaluminum-chloride treated wetland cells, and the lowest increases in MeHg-F were in the ironsulfate treated cells. In contrast, for all 10 sampling dates, concentrations of THg-P (figs. 2B, 4B) and MeHg-P (figs. 4B, 4E) in water decreased during passage through the wetland cells that received coagulant treatments (table 7). Despite net production of THg-F and MeHg-F during wetland passage in spring and summer, overall, the coagulation-wetland systems decreased THg (filtered plus particulate) concentrations relative to source water (figs. 2*C*, 4*C*; table 7) and also decreased or had little effect on MeHg (filtered plus particulate) concentrations relative to source water (figs. 2*F*, 4*F*; table 7). The one exception to this was on June 25, 2013, when MeHg concentrations in the outflow water of the polyaluminum-chloride treatment were greater than in the untreated source water (on average, 0.60 compared to 0.35 ng/L, respectively, table 1). **Figure 4.** Mean and standard deviation of the percentage of decrease in mercury and monomethyl mercury concentrations in water from three replicated experimental-wetland cells compared to source water, November 2012–September 2013, Twitchell Island, California: *A*, filtered total mercury (THg-F); *B*, particulate total mercury (THg-P); *C*, sum of filtered and particulate total mercury; *D*, filtered monomethyl mercury; *E*, particulate monomethyl mercury; and *F*, the sum of filtered and particulate monomethyl mercury. One value for THg-F and one value for THg-P, identified in table 1 as atypically high for that site, were excluded from the percent decrease calculations and from these figures. Table 7. Ranges and medians of the percentage decrease of mercury, monomethyl mercury, and dissolved organic carbon concentrations relative to source water in experimental-wetland cells, Twitchell Island, California, November 2012-September 2013. [All mercury analyses performed at U.S. Geological Survey, Wisconsin Mercury Research Laboratory. All dissolved organic carbon analyses performed at U.S. Geological Survey, California Water Science Center Organic Matter Research Laboratory.] | | | | Total mer | Total mercury, filtered | P | | Total merci | Total mercury, particulate | ate | Tota | Total mercury, filtered+particulate | iltered+part | iculate | |-----------|--------|---------|-----------------------|--------------------------|--------------------------|---------|---------------------------------|----------------------------|--------------------------|---------|--|---------------|--------------------------| | Treatment | Site | Minimum | Minimum Maximum | Median | 25th, 75th
percentile | Minimum | Minimum Maximum | Median | 25th, 75th
percentile | Minimum | Minimum Maximum | Median | 25th, 75th
percentile | | Control | Outlet | -36.1 | *42.1 | *1.4 | -9.99, *22.1 | -26.9 | 73.0 | 29.8 | 3.26, 50.2 | -33.0 | 54.3 | 11.5 | -6.34, 33.9 | | Aluminum | Inlet | 58.9 | 76.4 | 9.07 | 68.3, 71.7 | -375 | -75.2 | -169 | -208, -155 | -42.5 | 15.6 | 1.1 | 3.24, 9.81 | | Aluminum | Outlet | 25.6 | 72.8 | 9.79 | 55.3, 71.7 | 32.8 | 80.5 | 67.7 | 60.5, 76.0 | 28.0 | 74.8 | 69.3 | 62.4, 71.4 | | Iron | Inlet | 58.6 | 76.3 | 69.2 | 65.0, 72.2 | -535 | -94.5 | -220 | -268, -159 | -58.2 | 8.2 | -12.6 | -18.3, -9.89 | | Iron | Outlet | 23.6 | 73.6 | 58.3 | 55.1, 69.7 | -34.7 | *63.4 | *8.9 | -7.13, *51.8 | 18.7 | 68.3 | 50.4 | 43.2, 60.2 | | | | | Monomethyl mercury, f | | Itered | ĕ | Monomethyl mercury, particulate | ercury, part | iculate | Monom | Monomethyl mercury, filtered+particulate | ry, filtered+ | particulate | | Treatment | Site | Minimum | Minimum Maximum | Median | 25th, 75th
percentile | Minimum | Maximum | Median | 25th, 75th
percentile | Minimum | Maximum | Median | 25th, 75th
percentile | | Control | Outlet | -252 | 62.3 | -29.3 | -124, 16.6 | -91.2 | 80.0 | 10.1 | -52.7, 38.5 | -226 | 66.2 | -7.0 | -115, 28.7 | | Aluminum | Inlet | 43.1 | 9.79 | 58.0 | 53.4, 63.1 | -464 | -124 | -264 | -311, -203 | -14.9 | 26.8 | 8.0 | -2.8, 2.36 | | Aluminum | Outlet | -81.0 | 73.0 | 61.2 | 9.18, 62.6 | 44.4 | 78.5 | 19.6 | 0.16, 49.5 | -71.8 | 66.2 | 54.2 | 23.9, 63.4 | | Iron | Inlet | 38.6 | 70.4 | 9.09 | 53.7, 63.8 | -396 | -144 | -316 | -344, -242 | -34.3 | 28.7 | 2.2 | -8.49, 10.7 | | Iron | Outlet | 0.0 | 85.8 | 60.1 | 32.8, 77.0 | -36.3 | 72.0 | 15.6 | -15.4, 28.0 | 6.0- | 82.8 | 55.5 | 24.3, 73.3 | | | | | Dissolved o | Dissolved organic carbon | 000 | | | | | | | | | | Treatment | Site | Minimum | Minimum Maximum | Median | 25th, 75th
percentile | | | | | |
| | | | Control | Outlet | -54.0 | 5.5 | -13.7 | -31.8, -4.20 | | | | | | | | | | Aluminum | Inlet | 65.7 | 6.77 | 71.7 | 68.0, 75.0 | | | | | | | | | | Aluminum | Outlet | 44.6 | 65.2 | 6.09 | 58.0, 61.8 | | | | | | | | | | Iron | Inlet | 64.6 | 86.4 | 71.8 | 68.9, 74.4 | | | | | | | | | | Iron | Outlet | -10.1 | 9:59 | 37.0 | 8.35, 52.9 | | | | | | | | | | | | | | | | , | | | | | | ; | , | *One value for total mercury-filtered (13.91 nanograms per liter (ng/L)) and one value for total mercury-particulate (6.47 ng/L), identified in table 1 as atypically high for that site and location, were excluded from these calculations. **Figure 5.** Mean and standard deviation of the percentage decrease in dissolved organic carbon concentrations in water from experimental-wetland cells compared to source water for November 2012–September 2013, Twitchell Island, California. ### **Summary** Nine experimental-wetlands cells were constructed on Twitchell Island, a subsided island in the Sacramento–San Joaquin Delta, to test the effectiveness of using metal-based coagulants to decrease concentrations of dissolved organic carbon (DOC) and mercury (Hg) in water. Each wetland cell received untreated drainage water, drainage water treated with polyaluminum chloride, or drainage water treated with iron sulfate. Following the coagulation treatment, the water passed through the constructed wetland cells to allow particles to settle out of the water. The purpose of this report is to present total mercury (THg) and monomethyl mercury (MeHg) concentration data for filtered and suspended-particulate fractions of water, along with DOC concentration data for surface-water samples collected from the inflow and outflow structures of these nine wetland cells. In the control wetland cells, filtered THg concentrations in water ranged from 0.94 to 2.47 nanograms per liter (ng/L) at the inlets and from 0.84 to 2.63 ng/L at the outlets, and particulate THg in water ranged from 0.27 to 1.49 ng/L at the inlets and from 0.17 to 1.11 ng/L at the outlets. The filtered MeHg concentrations in water ranged from 0.16 to 0.88 ng/L at the control inlets and from 0.13 to 1.30 ng/L at the control outlets; particulate MeHg concentrations in water ranged from 0.03 to 0.24 ng/L at the control inlets and from 0.03 to 0.23 ng/L at the control outlets. DOC concentrations in water ranged from 7.9 to 26.7 milligrams per liter (mg/L) at the control inlets and from 8.5 to 28.0 mg/L at the control outlets. Following coagulation but prior to passage through the wetland cells, coagulation treatments transferred mercury and carbon from the dissolved fraction into the particulate fraction of water relative to the untreated source water. The coagulation treatments decreased filtered THg, filtered MeHg, and DOC concentrations in water by 59–76 percent, 40–70 percent, and 65–86 percent, respectively. Passage through the wetland cells decreased the particulate fraction of mercury in treatments that received coagulated water. Changes in THg, MeHg, and DOC concentrations wetland passage varied both by treatment and by season. Despite net production of MeHg-F during wetland passage between April and July, the coagulation-wetland systems generally decreased THg (filtered plus particulate) and MeHg (filtered plus particulate) concentrations relative to source water. #### **References Cited** - Ackerman, J.T., Kraus, T.E.C., Fleck, J.A., Krabbenhoft, D.P., Horwath, W.R., Bachand, S.M., Herzog, M.P., Hartman, C.A., Bachand, P.A.M., 2015, Experimental dosing of wetlands with coagulants removes mercury from surface water and decreases mercury bioaccumulation in fish: Environmental Science & Technology, v. 49, no. 10, p. 6304–6311, http://dx.doi.org/10.1021/acs.est.5b00655. - Atwater, B.F., and Belknap, D.F., 1980, Tidal-wetland deposits of the Sacramento–San Joaquin Delta, California: Pacific Coast Paleogeography Symposium, v. 4, p. 89–103. - Bachand, P.A.M., Heyvaert, A.C., Prentice, S.E., Delaney, Timothy, 2010, Feasibility study and conceptual design for using coagulants to treat runoff in the Tahoe Basin: Journal of Environmental Engineering, v. 136, no. 11, p. 1218–1230, http://dx.doi.org/10.1061/(ASCE) EE.1943-7870.0000261. - California Department of Water Resources, 1995, Sacramento—San Joaquin Delta Atlas: The Resources Agency, Sacramento, California, 71 p., http://baydeltaoffice.water.ca.gov/DeltaAtlas/. - Central Valley Regional Water Quality Control Board, 2010, Resolution No. R5-2010-0043, Amendments to the water quality control plan for the Sacramento River and San Joaquin River Basins for the control of methylmercury and total mercury in the Sacramento—San Joaquin Delta Estuary, p. 44, http://www.waterboards.ca.gov/rwqcb5/board_decisions/adopted_orders/resolutions/r5-2010-0043_res.pdf. - Conaway, C.H., Black, F.J., Grieb, T.M., Roy, Sujoy, and Flegal, A.R., 2008, Mercury in the San Francisco Estuary: Reviews of Environmental Contamination and Toxicology v. 194, p. 29–54. - Deverel, S.J., Wang, Bronwen, and Rojstaczer, Stephen, 1998, Subsidence of organic soils, Sacramento–San Joaquin Delta, *in* Borchers, J.W., ed., Land subsidence case studies and current research: Proceedings of the Dr. Joseph F. Poland Symposium on land subsidence (special publication): Association of Engineering Geologists, Sudbury, Mass., v. 8, p. 489–502. - DeWild, J.F., Olson, M.L., and Olund, S.D., 2002, Determination of methyl mercury by aqueous phase ethylation, followed by gas chromatographic separation with cold vapor atomic fluorescence detection: U.S. Geological Survey Open-File Report 01–445, 14 p., http://pubs.usgs.gov/of/2001/ofr-01-445/. - DeWild, J.F., Olund, S.D., Olson, M.L., Tate, M.T., 2004, Methods for the preparations and analysis of solids and suspended solids for methylmercury, chapter 7 of book 5, Laboratory analysis, section A, Water analysis: U.S. Geological Survey, USGS Techniques and Methods Report 5 A-7, 21 p., http://pubs.usgs.gov/tm/2005/tm5A7/pdf/TM5A-7.pdf. - Duan, Jinming, and Gregory, John, 2003, Coagulation by hydrolysing metal salts: Advances in Colloid and Interface Science, v. 100, p. 475–502. - Fitzgerald, W.F., Engstrom, D.R., Mason, R.P., and Nater E.A., 1998, The case for atmospheric mercury contamination in remote areas: Environmental Science & Technology, v. 32, no. 1, p. 1–7, http://dx.doi.org/10.1021/es970284w. - Fleck, J.A., Bossio, D.A., and Fujii, Roger, 2004, Dissolved organic carbon and disinfection by-product precursor release from managed peat soils: Journal of Environmental Quality, v. 33, no. 2, p. 465–475, http://dx.doi.org/10.2134/jeq2004.4650. - Fleck, J.A., Fram, M.S., and Fujii, Roger, 2007, Organic carbon and disinfection byproduct precursor loads from a constructed, non-tidal wetland in California's Sacramento—San Joaquin Delta: San Francisco Estuary and Watershed Science, v. 5, no. 2, 24 p., https://escholarship.org/uc/item/4pb185j7. - Fujii, Roger, Ranalli, A.J., Aiken, G.R., Bergamaschi, B.A., 1998, Dissolved organic carbon concentrations and compositions, and trihalomethane formation potentials in waters from agricultural peat soils, Sacramento—San Joaquin Delta, California: Implications for drinking-water quality: US Geological Survey Water-Resources Investigations Report 98–4147, 75 p., http://pubs.usgs.gov/wri/wri984147/. - Henneberry, Y.K., 2012, Investigating the interaction of dissolved organic matter with metals in water and the subsequent effects on soil and water quality in a wetland environment: Davis, University of California, PhD dissertation, 171 p. - Henneberry, Y.K., Kraus, T.E.C., Fleck, J.A., Krabbenhoft, D.P., Bachand, P.M., and Horwath, W.R., 2011, Removal of inorganic mercury and methylmercury from surface waters following coagulation of dissolved organic matter with metal-based salts: Science of the Total Environment, v. 409, no. 3, p. 631–637, http://dx.doi.org/10.1016/j.scitotenv.2010.10.030. - Henneberry, Y.K., Kraus, T.E.C., Nico, P.S., and Horwath, W.R., 2012, Structural stability of coprecipitated natural organic matter and ferric iron under reducing conditions: Organic Geochemistry, v. 48, p. 81–89, http://dx.doi.org/10.1016/j.orggeochem.2012.04.005. - Kraus, T.E.C., Bergamaschi, B.A., Hernes, P.J., Spencer, R.G.M., Stepanauskas, Ramunas, Kendall, Carol, Losee, R.F., and Fujii, Roger, 2008, Assessing the contribution of wetlands and subsided islands to dissolved organic matter and disinfection byproduct precursors in the Sacramento–San Joaquin River Delta: A geochemical approach: Organic Geochemistry, v. 39, no. 9, p. 1302– 1318, http://dx.doi.org/10.1016/j.orggeochem.2008.05.012. - Lamborg, C.H., Tseng, C.M., Fitzgerald, W.F., Balcom, P.H., and Hammerschmidt, C.R., 2003, Determination of the mercury complexation characteristics of dissolved organic matter in natural waters with "reducible Hg" titrations: Environmental Science and Technology, v. 37, no. 15, p. 3316–3322, http://dx.doi.org/10.1021/es0264394. - Lewis, M.E., and Brigham, M.E., 2004, Low-level mercury, section 6.4.B *in* Wilde, F.D., Radtke, D.B., Gibs, Jacob, and Iwatsubo, R.T., eds., 2004 with updates through 2009, Processing of water samples (ver. 2.2): U.S. Geological Survey Techniques of Water-Resources Investigations, book 9, chap. A5, April 2004, 26 p., http://pubs.er.usgs.gov/publication/twri09A5.6.4.B. - Lund, J.R, Hanak, Ellen, Fleenor, W.E., Bennett, W.A., Howitt, R.E., Mount, J.F., and Moyle, P.B., 2008, Comparing futures for the Sacramento–San Joaquin Delta: Berkeley, University of California Press, 230 p., http://www.ppic.org/content/pubs/report/R_708EHR.pdf. - McCord, S.A., and Heim, W.A., 2015, Identification and prioritization of management practices to reduce methylmercury exports from wetlands and irrigated agricultural lands: Environmental Management, v. 55 no. 3, p. 725–740, http://dx.doi.org/10.1007/s00267-014-0425-5. - Miller, R.L., and Fujii, Roger, 2011, Re-establishing marshes can turn a current carbon source into a
carbon sink in the Sacramento–San Joaquin Delta of California, USA, *in* Contreras, D.A., ed., River Deltas: Types, structures, and ecology: Hauppauge, New York, Nova Science Publishers, Inc., p. 1–34. - Miller, R.L., Fram, M.S., Fujii, Roger, and Wheeler, Gail, 2008, Subsidence reversal in a re-established wetland in the Sacramento–San Joaquin Delta, California, USA: San Francisco Estuary and Watershed Science, v. 6, no. 3, 20 p., http://escholarship.org/uc/item/5j76502x. - Mourad, D.M., 2009, Investigating the use of coagulation seasonally to reduce DOC and DBP precursor loads from subsided islands in the Sacramento–San Joaquin Delta, California: Soils and Biogeochemistry, University of California, Davis, PhD dissertation, 91 p. - Olund, S.D., DeWild, J.F., Olson, M.L., and Tate, M.T., 2004, Methods for the preparation and analysis of solids and suspended solids for total mercury, chapter 8 of book 5, Laboratory analysis, section A, Water analysis: U.S. Geological Survey, USGS Techniques and Methods Report 5 A, 15 p., http://pubs.er.usgs.gov/publication/tm5A8. - Ravichandran, Mahalingam, 2004, Interactions between mercury and dissolved organic matter—a review: Chemosphere, v. 55, no. 3, p. 319–331, http://dx.doi.org/10.1016/j.chemosphere.2003.11.011. - Richardson, S.D., Plewa, M.J., Wagner, E.D., Schoeny, Rita, and DeMarini, D.M., 2007, Occurrence, genotoxicity, and carcinogenicity of regulated and emerging disinfection by-products in drinking water: A review and roadmap for research: Mutation Research/Reviews in Mutation Research, v. 636, no. 1–3, p. 178–242, http://dx.doi.org/10.1016%2Fj.mrrev.2007.09.001. - U.S. Environmental Protection Agency, 1997, Definition and procedures for the determination of the method detection limit, Appendix B (revision 1.11) of Part 136—Guidelines establishing test procedures for the analysis of pollutants, Subchapter D—Water programs, Chapter I—Environmental Protection Agency, U.S. Code of Federal Regulations, Title 40—Protection of Environment, revised July 1, 1997, p. 343–346, http://www.gpo.gov/fdsys/pkg/CFR-2011-title40-vol23/pdf/CFR-2011-title40-vol23-part136-appB. pdf. - U.S. Environmental Protection Agency, 2002, Method 1631, Revision E: Mercury in water by oxidation, purge and trap, and cold vapor atomic fluorescence spectrometry: Washington, D.C., Office of Water, EPA-821-R-02-019, 38 p., http://water.epa.gov/scitech/methods/cwa/metals/mercury/upload/2007_07_10_methods_method_mercury_1631.pdf. - U.S. Environmental Protection Agency, 2009, Method 415.3, Determination of total organic carbon and specific UV absorbance at 254 nm in source water and drinking water, Revision 1.2, EPA Document number: EPA/600/R-09/122, 56 p., http://www.epa.gov/nerlcwww/documents/Method_415_3_Rev1_2_Final.pdf. Wilde, F.D., Radtke, D.B., Gibs, Jacob, and Iwatsubo, R.T., eds., 2004 with updates through 2009, Processing of water samples (ver. 2.2): U.S. Geological Survey Techniques of Water-Resources Investigations, book 9, chap. A5, April 2004, 166 p., http://pubs.water.usgs.gov/twri9A5/. Wood, M.L., Foe, C.G., Cooke, Janis, and Louie, S.J., 2010, Sacramento-San Joaquin Delta Estuary TMDL for methylmercury: Staff report April 2010: Sacramento, California, Regional Water Quality Control Board—Central Valley Region, 234 p., http://www.waterboards.ca.gov/ rwqcb5/water issues/tmdl/central valley projects/delta hg/ april 2010 hg tmdl hearing/apr2010 tmdl staffrpt final. pdf. Publishing support provided by the U.S. Geological Survey Science Publishing Network, Sacramento Publishing Service Center For more information concerning the research in this report, contact the Director, California Water Science Center U.S. Geological Survey 6000 J Street, Placer Hall Sacramento, California 95819 http://ca.water.usgs.gov ISSN 2327-638X (online) http://dx.doi.org/10.3133/ds950.